MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS (965-4 #### OFFICE OF NAVAL RESEARCH Contract N00014-82K-0612 Task No. NR 627-838 TECHNICAL REPORT NO. 9 Luminescence Probe Studies of Ionomers. II. Steady-State Measurements from Sulfonated Polyethylene and Teflon Membranes. bу Marilyn N. Szentirmay, Nelson E. Prieto and Charles R. Martin Prepared for Publication in Talanta (Honorary Issue for Henry Freiser) Department of Chemistry Texas A&M University College Station, Texas February 3, 1985 Reproduction in whole or in part is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited *This statement should also appear in Item 10 of Document Control Data - DD Form 1473. Copies of form available from cognizant contract administrator | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | REPORT NUMBER 2. GOVT ACCESSION N | O. 3. RECIBIENT'S CATALOG NUMBER | | Technical Report #9 HV-M32 | #3 - | | TITLE (and Sublitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Luminescence Probe Studies of Ionomers. II.
Steady-State Measurements from Sulfonated | Technical Report | | Polyethylene and Teflon Membranes. | 6. PERFORMING ORG. REPORT NUMBER | | rotyethytene and retton name | | | AUTHOR(*) | 8. CONTRACT OR GRANT NUMBER(#) | | Marilyn N. Szentirmay, Nelson E. Prieto, Charle | s N00014-82K-0612 | | R. Martin | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Chemistry | AREA & WORK UNIT NUMBERS | | Texas A&M University | NR 627-838 | | College Station, Tx. 77843 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | February 3, 1985 | | 800 North Quincy Street | 13. NUMBER OF PAGES | | Arlington, Virginia 22217 4. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) |) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | UNGLASSIFIED | | | | | 6. DISTRIBUTION STATEMENT (of this Report) | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 6. Distribution statement (of this Report) Approved for Public Release; Distribution Unlim | SCHEDULE | | | ited | | Approved for Public Release; Distribution Unlim 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different | ited | | Approved for Public Release; Distribution Unlim | ited | | Approved for Public Release; Distribution Unlim 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different | ited from Report) | lene ionomer membranes are described. These membranes were obtained from RAI Research Corporation of Hauppauge, N.Y. and were prepared via radiation grafting sidechains onto preformed Teflon and polyethylene sheets. The intent of these investigations was to determine how the membrane water content and the nature of the counterion affect the chemical characteristics of the ionic cluster phases in these ionomers. Three luminescent molecules, pyrene, $Ru(bpy)_3^{2+}$ (bpy = 2,2'-bipyridine), and a quaternary ammonium-containing DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 20. ABSTRACT (continued) dansyl derivative were used to probe the cluster microenvironment. We have found that the cluster micropolarity is quite dynamic, being close to aqueous-like when the membrane water content is high and extremely nonpolar when the water content is low. These studies also suggest that mainchain material intrudes into the ionic cluster. NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special TOPY NATEONS Luminescence Probe Studies of Ionomers. II. Steady-State Measurements from Sulfonated Polyethylene and Teflon Membranes Marily N. Szentirmay, Nelson E. Prieto and Charles R. Martin* Department of Chemistry Texas A&M University College Station, Texas 77843 ## Summary Luminescence probe studies of sulfonated Teflon and sulfonated polyethylene ionomer membranes are described. These studies have shown that the micropolarities of the ionic clusters within these ionomers are quite dynamic, varying with the nature of the chain material and the membrane water content. These studies also suggest that polymer chain material intrudes into the ionic cluster phase. ### Introduction Ion-containing polymers, or ionomers (1,2), are used in a variety of chemical and electrochemical processes and devices including fuel cells (3), solar energy conversion systems (4), batteries (5), chemically modified electrodes (6) and industrial electrolytic processes (7). Because of their technological importance, a broad arsenal of chemical methodologies is currently being used to study the chemical and morphological properties of these polymers (8-12). This research effort has shown that the charged groups in ionomers can aggregate to form micelle-like domains called ionic clusters. The structural and chemical details of these microdomains have not yet been elucidated. Because luminescence probe methods have proven useful in studies of micelles (13) and other chemical microdomains, we and others have been using luminescence methods to study ionomers (14-16). We have recently examined the micropolarity of the ionic clusters in Nafion, a perfluorosulfonate ionomer, by following changes in the luminescence properties of incorporated probes (16). The micropolarity varied significantly depending on the water content and the counterion type (16). These results are valuable in that the polarity of Nafion, as reported by the luminescent probe, can be used to predict the chemical properties of the microenvironment around other molecules or ions (e.g., electroactive species, catalysts, diffusants) incorporated into the membrane. These data can in turn aid in the prediction or interpretation of the rates and courses of chemical and electrochemical processes occurring within the membrane (16). For example, by using the results of luminescence probe experiments, we have recently succeeded in changing the redox potential of ferrocene in a Nafion film at an electrode surface by adjusting the film polarity through incorporation of a hydrophobic counterion (16). Ionomers prepared by grafting styrenesulfonate sidechains onto sheets of hydrocarbon or fluorocarbon polymers are proving to be important membrane materials (17). For this reason, we have used luminescence probe experiments to study the chemical and morphological properties of styrenesulfonate-grafted Teflon and polyethylene membranes. The results of these studies are reported here. # Experimental Section Materials. Sulfonated polyethylene (PE-SS, 700 g per mole $-SO_3H$) and sulfonated polytetrafluoroethylene (PFE-SS 850 g per mole $-SO_3H$) were donated by RAI Research Corporation (Hauppage, NY). These polymers are prepared by radiation grafting styrene sidechains onto preformed Teflon or polyethylene sheets; the sidechains are then sulfonated using H_2SO_4 (17). 5-Dimethylaminonaphthalene-l-sulfonamidoethyl-trimethylammonium perchlorate (DAClO₄) was obtained from Sigma. Ru(bpy) $_3Cl_2 \cdot 6H_2O$ (bpy = 2,2'-bipyridine) was obtained from G. F. Smith. Pyrene (Py) (99+%) and CsOH were obtained from Aldrich. All other chemicals were of reagent grade. Water was either triply distilled or circulated through a Milli-Q water purification system (Millipore Corp.). <u>Procedures.</u> PFE-SS was cleaned ultrasonically in ethanol for 4 h. PE-SS was cleaned ultrasonically in 50:50 ethanol-water for 1 h. After cleaning, all membranes were boiled in water for 4 h. Membranes in various counterionic forms were prepared by soaking the H^+ -form membranes in concentrated solutions of the appropriate metal hydroxide. Excess base was then removed by stirring the membranes in several portions of pure water. The luminescent probes (Py, DA⁺, Ru(bpy) $_3^{2+}$) were incorporated (loaded) by stirring the membranes in aqueous solutions of the probes. The quantity of probe incorporated was determined spectrophotometrically (16); loading levels were kept low $(DA^{+}$ and $Ru(bpy)_{3}^{2+}$ less than 3 probes ions per 100 $-SO_{3}^{-}$ sites, Py ca. 0.3 probe molecules per 100 $-SO_{3}^{-}$ sites) so as to minimize the effect of the probe on the membrane microenvironment. The effects of membrane water content on the emission characteristics of the probes were investigated by gradually drying the membranes, first by exposure to air, then in a desiccator, and finally in a vacuum oven (temperature $<70^{\circ}$ C). The water content of each membrane was determined from the average of weights recorded immediately before and after each spectrum was acquired. Water content is reported as percent by weight (100 x wt. H_2O/wt . dry polymer) and as the number of water molecules per $-SO_3^-$ site. Membranes dried in a vacuum oven at 100° C for 1 to 3 days served as "zero" water content references (16). Spectroscopy. Emission spectra were obtained with a Spex Fluorolog 2 spectrofluorometer. The Spex solid sample holder with front surface viewing geometry was used. Excitation wavelengths for Py, $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ and DA^+ were 310 nm, 445 nm, and 340 nm unless otherwise noted. Emission slit widths of 0.8 nm (Py spectra) and 4.1 nm ($\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ and DA^+ spectra) were used. Absorption spectra were recorded on a Beckman Model 26 spectrophotometer. PFE-SS does not absorb light of wavelengths greater than 350 nm and no PFE-SS emission was detected from the excitation wavelengths used here. In contrast, PE-SS absorbs light of wavelengths less than 400 nm and shows an absorbance maximum at 374 nm. PE-SS also emits weakly when excited at any of the wavelengths used in these studies. The spectroscopic characteristics of PE-SS are both enigmatic and undesirable. A polyethylene film containing styrenesul fonate groups would not be expected to absorb light at wavelengths above ca. 300 nm suggesting the presence of some impurity. This impurity cannot, however, be cleaned from the membrane using conventional membrane pretreatment procedures (14,16,18). This suggests that the impurities might be covalently attached and that they might result from damage incurred during the grafting or sulfonation steps. The spurious absorbance/emission of PE-SS is undesirable because it represents an interference in the analysis of the probe's luminescence data. This interference precluded the use of Py as a probe in PE-SS and makes the interpretation of the effect of drying on DA⁺ emission in PE-SS difficult. # Results and Discussion Luminescent Probes. Three luminescent molecules, Py, DA^+ and $\mathrm{Ru}(\mathrm{bpy})_3^{2^+}$, were chosen as probes of the microenvironments within the radiation grafted membranes. As discussed in detail in our previous paper (16), these probes were chosen because the effects of environment polarity on their emission characteristics have been extensively studied. Briefly, emission spectra of pyrene contain partly resolved vibronic bands whose relative intensities vary with solvent polarity (19). In general, an increase in solvent polarity results in a decrease of the ratio of the third to the first vibronic band intensities ($\mathrm{I}_3/\mathrm{I}_1$) (19). Derivatives of dimethylaminonaphthalenesulfonate (DNS) such as DA^+ have been used as polarity probes for a number of chemical systems (20). The wavelengths of maximum emission intensity ($\mathrm{A}_{\mathrm{Max}}$) for 1,5-DNS derivatives are sensitive to solvent polarity, blueshifting with decreasing polarity (20). The fluorescence quantum yields for 1,5-DNS derivatives are also solvent sensitive, with water producing one of the lowest quantum yields (20). The emission characteristics of $Ru(bpy)_3^{2+*}$ have been studied extensively (21). $Ru(bpy)_3^{2+*}$ emission energies do not correlate well with solvent polarity (16). However, our luminescence probe studies of aqueous solutions of Nafion polyelectrolytes have shown that increasing emission energies and quantum yields result when $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ is taken from a purely aqueous environment to an environment where interaction with fluorocarbon chain material is possible (15). A similar effect is observed when $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ is placed in fluorocarbon micelles (22) or in Nafion membranes (14,16). In contrast, the emission energies of $\operatorname{Ru}(\operatorname{bpy})_3^{2+*}$ in long-chain alcohols or hydrocarbon micelles are less than that for $\operatorname{Ru}(\operatorname{bpy})_3^{2+*}$ in water. These results suggest that $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ is sensitive to the nature of its chemical environment and, of particular interest to this study, can discriminate between hydrocarbon and fluorocarbon-containing environments. The effects of various solvents on the emission characteristics of the probes used here are shown in Table I. Emission from Fully Hydrated Membranes. Luminescence probe studies of Nafion membranes have shown that the polarity of the microenvironment around a probe molecule or ion is an average of contributions from the components which constitute the microenvironment (14,16). Hence, if the environment around a probe is essentially aqueous, the probe should report back a λ_{Max} or I_3/I_1 equivalent to that for the probe in water. Conversely, if the immediate environment contains both water and chain material, an environment polarity significantly lower than that of a bulk aqueous phase will be experienced and reported by the probe. This was the case when the probes used here were incorporated into Nafion (16). Table II shows that the water contents of the fully hydrated (boiled 4 h.) PE-SS membranes are extremely high, much higher than both Nafion (40% H_2O (16)) and PFE-SS. In spite of these very high water contents, h_{Max} for DA⁺ in PE-SS is blushifted relative to its h_{Max} in water; however, the extent of the blueshift is much less than that observed in Nafion, PFE-SS or a relatively nonpolar hydrocarbon solvent (see Table I). These data suggest that, as was the case with Nafion, DA⁺ is experiencing an effective microenvironment polarity which is made up of contributions from water and chain material, and because of the relatively high water contents, the polarity is much higher than that for DA⁺ in either Nafion or PFE-SS. The PFE-SS studied here contains significantly more $-SO_3H$ sites per gram than Nafion. It is, therefore, somewhat surprising that PFE-SS contains much less water than Nafion. These lower water contents may result from the higher crystallinity of the Teflon-based PFE-SS membrane (23). In perfect agreement with the arguments presented above, both DA^+ and Py report back microenvironment polarities which are much lower than those for these probes in either PE-SS or Nafion (16). In the case of Py, this agreement may be fortuitous because drying experiments have shown that Py's microenvironment in PFE-SS is insensitive to changes in water content (vide infra). As noted above, $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ can apparently differentiate between a hydrocarbon and a fluorocarbon environment. This is evident in the data shown in Table II in that $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$'s emission is redshifted (relative to water) in PE-SS and blueshifted in PFE-SS. These data, again, indicate that the probe has access to the chain material. More importantly, the PFE-SS data indicate that $\operatorname{Ru}(\operatorname{bpy})_3^{2+}$ interacts with the fluorocarbon main chain more extensively than with the aromatic hydrocarbon side chain. Experimental evidence suggests that, in analogy to Nafion and other ionomers (24), the $-SO_3^-$ sites, their counterions and the water of hydration for each are aggregated into ionic clusters in PFE-SS (25,26). Most recent models of ionomer clustering predict clusters which are devoid of chain material and which are lined with the ionic sites (27,28). The hydrocarbon sidechains in PFE-SS, which contain the $-SO_3^-$ groups, are of sufficient length (3 to 10 repeat units (29)) that a cluster having a structure of this type would have hydrocarbon walls. This would preclude or at least greatly hinder $\mathrm{Ru}(\mathrm{bpy})_3^{2+}$ -fluorocarbon interactions. The $\mathrm{Ru}(\mathrm{bpy})_3^{2+}$ emission data from PFE-SS strongly suggests, then, that chain material intrudes into the ionic cluster. It is of interest to note that Eisenberg has proposed a model which allows for main chain penetration into the cluster (30) and that both infra red (12) and transport (6) studies of Nafion provide evidence which supports this model. Effect of Water Content on Microenvironment-Polarity. If the properties of a probe's microenvironment are determined by the relative concentrations of water and chain material, then the polarity of this environment should decrease as water is removed from the membrane. All of the probes used here reported back decreasing microenvironment polarities when water was removed from Nafion membrane (16). In contrast, the polarity changes observed on removal of water from PFE-SS and PE-SS depended on the probe used. DA⁺ in PFE-SS and Ru(bpy) $_3^{2+}$ in both PFE-SS and PE-SS behaved in the expected manner. As water was removed from PFE-SS, DA⁺'s and Ru(bpy) $_3^{2+}$'s 'Max values blueshifted (Figures 1A and 1B, respectively) and Ru(bpy) $_3^{2+}$'s emission intensity increased (Figure 1C). All of these effects indicate a less polar microenvironment for these probes (16). DA⁺ 'Max values in the dryest PFE-SS membranes studied here (ca. 498 nm) are very similar to 'Max values obtained from very dry Nafion membranes (ca. 503 nm) (16). Reference to Table I suggests that it would be difficult to dissolve DA $^+$ in homogeneous solvents of low enough polarity to produce a λ_{Max} value of 499 nm. This is an interesting point because it suggests that a microenvironment which would be impossible to create in homogeneous solution can be created in the PFE-SS membrane. As water is removed from P -SS, $Ru(bpy)_3^{2+}$'s λ_{Max} redshifted and emission intensity increased (Figures 2A and B, respectively). As noted above, the redshift indicates that, as water is removed, $Ru(bpy)_3^{2+}$ is interacting more strongly with the hydrocarbon chain material. In contrast to the spectral changes observed for the other probes, Py's I_3/I_1 , was essentially unchanged when water was removed from PFE-SS (Figure 3). This suggests that Py is located in some region of the membrane which is inaccessible to water. One possible explanation is that Py is partitioned into the polymer chain material phase which separates the ionic clusters. This seems unlikely, however, in that if Py were dissolved in a fluorocarbon phase, I_3/I_1 would be expected to close to 2.0 (19). Another possibility is that Py is partitioned into an interfacial region as described by Yeager (31). Further study of the effects of water and of counterion (16) on Py emission from PFE-SS will be required. # Conclusions These studies have shown that the microenvironment experienced by a probe within sulfonated ionomer membranes is determined by the nature of the polymer chain material and by the membrane water content. The microenvironment can be quite dynamic, in general, becoming much less polar as water is removed from the membrane. Furthermore, these studies have shown that microenvironments can be created in the ionomer membrane which, because of solubility limitations, would be difficult to create in homogeneous solutions. These results corroborate conclusions of analogous studies conducted on the perfluorosulfonate ionomer, Nafion (16). Luminescence data for $Ru(bpy)_3^{2+}$ from PFE-SS suggests that chain material intrudes into the ionic cluster. This conclusion is supported by both transport (6) and spectroscopic (12) data. This is an important issue because intrusion of chain material into the cluster phase undoubtedly has the deleterious effect of retarding the rate of transport through the membrane. We are, therefore, conducting further studies of the extent of chain material penetration. Finally, it is important to note that all of the probes studied here are relatively hydrophobic. As such, they undoubtedly seek out the more hydrophobic parts of the ionic cluster. It is not surprising, then, that these probes report back rather nonpolar microenvironments. To complement these data from hydrophobic probes, we are currently studying the emission characteristics of hydrophilic probes (e.g., lanthanide ions) in ionomer membranes. # Acknowledgement This work was supported in part by the Office of Naval Research. ### References - 1. A. Eisenberg and H. L. Yeager (eds.), "Perfluorinated Ionomer Membranes"; ACS Symposium Series No. 180, ACS, Washington, D.C., 1982. - 2. A. Eisenberg (ed.), "Ions in Polymers"; ACS Advances in Chemistry Series No. 187, ACS, Washington, D.C., 1980. - 3. E. Gileadi, S. Srinivasan, F. J. Salzano, C. Braun, A. Beaufrere, S. Gottesfield, L. J. Nuttal and A. B. La Conti, J. Power Sources, 1977, 2, 191. - 4. T. H. Teherani, S. N. Frank and K. Carson, Presented to the Spring ACS National Meeting, April 10, 1984, St. Louis, MO. - 5. F. G. Will and H. S. Spacil, J. Power Sources, 1980, 5, 173. - 6. C. R. Martin and K. A. Dollard, J. Electroanal. Chem., 1983, 159, 127, and references therein. - 7. S. G. Cutler, in "Ions in Polymers"; A. Eisenberg (ed.), Chap. 9. ACS, Washington, D.C., 1980. - 8. E. J. Roche, M. Pineri and R. Duplessix, J. Polym. Sci. Polym. Phys. Ed., 1982, 20, 107. - 9. E. J. Roche, R. S. Stein and W. J. MacKnight, J. Polym. Sci. Polym. Phys. Ed., 1980, 18, 1035. - H. K. Pan, D. J. Yarusso, G. S. Knapp and S. L. Cooper, J. Polym. Sci. Polym. Phys. Ed., 1983, 21, 1389. - B. A. Brozoski, M. M. Coleman and P. C. Painter, Macromolecules, 1984, 17, 230. - 12. M. Falk, Can. J. Chem., 1980, 58, 1495. - 13. N. J. Turro, M. W. Geiger, R. R. Hautala and N. E. Schore, in "Micellization, Solubilization and Microemulsions"; K. L. Mittal (ed.), p. 75. Plenum Press, NY, NY, 1977. - 14. P. C. Lee and D. Meisel, J. Am. Chem. Soc., 1982, 104, 4824. - 15. N. E. Prieto and C. R. Martin, J. Electrochem. Soc., 1984, <u>131</u>, 751. - 16. M. N. Szentirmay, N. E. Prieto and C. R. Martin, Macromolecules, Submitted. - 17. V. D'Agostino, J. Lee and E. Lu, in "Ion Exchange"; R. S. Yeo and R. P. Buck (eds.), p. 148. Proceedings of the Electrochemical Society, Vol. 8-2, The Electrochemical Society, Pennington, NJ, 1981. - 18. C. R. Martin and H. Freiser, Anal. Chem., 1981, <u>53</u>, 902. - 19. K. Kalyanasundaram and J. K. Thomas, J. Am. Chem. Soc., 1977, 99, 2039. - 20. Y.-H. Li, L.-M. Chan, L. Tyler, R. T. Moody, C. M. Himel and D. M. Hercules, J. Am. Chem. Soc., 1975, 97, 3118. - 21. K. Kalyanasundaram, Coord. Chem. Rev., 1982, 46, 159. - 22. N. J. Turro and P. C. Lee, J. Phys. Chem., 1982, 86, 3367. - 23. M. N. Szentirmay and C. R. Martin, J. Electrochem. Soc., 1984, 131, 1652. - 24. C. G. Bazuin and A. Eisenberg, J. Chem. Ed., 1981, <u>5</u>8, 938. - 25. L. Y. Levy, A. Jenard and H. D. Hurwitz, J. C. S. Faraday I, 1980, <u>76</u>, 2558. - 26. R. Vasquez, J. Avalos, F. Volino, M. Pineri and D. Galland, Appl. J. Polym. Sci., 1983, 28, 1093. - 27. W. Y. Hsu and T. D. Gierke, Macromolecules, 1982, <u>15</u>, 101. - 28. K. A. Mauritz, C. J. Hora and A. J. Hopfinger, Adv. Chem. Ser., 1980, 187, 123. - 29. J. Y. C. Lee, Private communication. - 30. A. Eisenberg, Macromolecules, 1960, 33, 147. - 31. H. L. Yeager and A. Steck, J. Electrochem. Soc., 1981, 128, 1880. Table I. Wavelength of maximum emission intensity (λ_{Max}) for DA⁺ and Ru(bpy)₃²⁺ and I₃/I₁ for Py in various solvents. | Solvent | DA ⁺ | Nax (nm) Ru(bpy)3 ²⁺ | Py
1 ₃ /1 ₁ | |-----------------|-----------------|---------------------------------|--------------------------------------| | Water | 571 | 613 | 0.58 | | Ethylene Glycol | 544 | | 0.79 | | Me thanol | 534 | 610 | 0.72 | | Ethano1 | 526 | 606 | 0.80 | | Butanol | 522 | 608 | 0.94 | | Pentano1 | 519 | 616 | 0.98 | | De cano 1 | 513 | 622 | 1.24 | | Hexane | | | 1.50 | | p-Xylene | | | 0.95 | | Membrane | %H ₂ 0 | H ₂ 0/S0 ₃ | DA ⁺ AMa | nm) Ru(bpy) ₃ 2+ | PyI3/I1 | |------------------------|-------------------|----------------------------------|---------------------|-----------------------------|-------------------| | PFE-SS-H ⁺ | 27 | 13 | 510 | 608 | 0.90 | | PFE-SS-Na ⁺ | 19 | 9 | 509 | | 0.91 ^C | | PFE-SS-K+ | 19 | 9 | 510 | | 0.86 ^c | | PFE-SS-Cs ⁺ | 19 | 10 | 510 | | 0.90 ^c | | PE-SS-H ⁺ | 118 | 46 | | 628 | •• | | PE-SS-Na ⁺ | 116 | 46 | 559 ^a | | | | PE-SS-K+ | 107 | 44 | 543 ^a | | | | PE-SS-Cs ⁺ | 102 | 42 | 544 ^b | | | ^aExcitation λ = 360 nm. ^bExciation λ 380 nm. ^cExcitation λ = 335 nm. # Figure Captions - Figure 1. Emission characteristics of probes vs. PFE-SS water content. A. DA⁺ λ_{Max} in Na⁺ form PFE-SS. B. Ru(bpy)₃²⁺ λ_{Max} in H⁺ form PFE-SS. C. Ru(bpy)₃²⁺ relative intensity in H⁺ form PFE-SS. - Figure 2. Emission wavelength maxima (A) and relative intensities (B) of $Ru(bpy)_3^{2+}$ vs. water content of PE-SS, H⁺ form. - Figure 3. Py I_3/I_1 vs. water content of PFE-SS, H^+ form. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | . 1 | | Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | !
9 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 | 1 | | | # END # FILMED 5-85 DTIC